Tungstate versus Molybdate Adsorption on Oxidic Surfaces: A Chemical Approach

Marcel J. Vissenberg, † Lieke J. M. Joosten, † Myriam M. E. H. Heffels, † Arend Jan van Welsenes, ‡ V. H. J. (San) de Beer, *,† Rutger A. van Santen, † and J. A. Rob van Veen †

Schuit Institute of Catalysis, Eindhoven University of Technology, P.O Box 513, 5600 MB Eindhoven, The NetherlandsShell Research and Technology Centre Amsterdam, P.O Box 38000, 1030 BN Amsterdam, The Netherlands

Received: October 20, 1999; In Final Form: June 1, 2000

The differences between the chemistry of tungstate adsorption on oxidic supports and that of molybdate (viz. γ -Al₂O₃, TiO₂ and amorphous silica alumina (ASA)) were studied by measuring equilibrium adsorption isotherms at various conditions (pH, (co)-adsorption of tungstate and molybdate), by determining which part was reversibly adsorbed, and by structurally characterizing them using FTIR and Raman spectroscopy. It can be concluded that most of the tungstate reacts irreversibly with acidic and neutral OH groups, and the other part adsorbs reversibly by electrostatic interactions with protonated OH groups, whereas molybdate irreversibly reacts in a reaction with the basic OH groups. However, as soon as these groups are protonated, molybdate also starts to reversibly adsorb by electrostatic interactions. In addition, molybdate adsorbs on coordinatively unsaturated sites whereas tungstate does not.

Introduction

The interaction between transition metal oxides and refractory oxide support materials (such as Al₂O₃, TiO₂, or amorphous silica alumina (ASA)) is an important parameter in the process of catalyst preparation. In the case of hydrotreating catalysts, this interaction determines the sulfidability of the metal (oxides), the dispersion, the morphology and the electronic properties of the metal (sulfides). Equilibrium adsorption provides information about the manner in which tungstate and molybdate interact with the support. Unfortunately, most adsorption studies are based on pure modeling rather than chemical or spectroscopic characterization. 1-8 Only in a few studies 9-15 are any attempts made to explain the adsorption isotherms using a chemical model in combination with checking by spectroscopic characterization. For adsorption, the presence of different sites on a surface is important. Depending on the pH and type of support, coordinatively unsaturated sites (CUS), basic, neutral, and acidic OH groups (whether protonated) can be present. These different adsorption sites and possible molybdate adsorption modes are shown in Figure 1.

Lycourghiotis's group performed an extensive study on the modeling of tungstate and molybdate adsorption isotherms. $^{1-5}$ They assumed that tungstate and molybdate adsorb on the same sites. The adsorption step, depending on the pH, was thought either to consist of a condensation reaction between tungstate or molybdate and the neutral surface OH (at pH 8.5–6) or to consist of an electrostatic interaction as a result of surface charging by protonation of hydroxyl groups (at pH < 5).

Mulcahy et al.⁶ concluded that tungstate and molybdate adsorb on two types of surface sites producing loosely and tightly bound surface species, both of which are polymeric in nature. Two types of basic alumina hydroxyl groups were

Figure 1. Simplified scheme of adsorption sites and possible molybdate adsorption modes. *Coordinatively Unsaturated Sites.

suggested to be responsible for the differently bounded species. So, tungstate as well as molybdate adsorbs on the basic OH sites.

Van Veen et al. 9-11 concluded, based on FTIR, Raman Spectroscopy, TPR, and EXAFS, that molybdate adsorption on alumina cannot be explained in terms of electrostatic bonding to protonated surface hydroxyls but can be rationalized by assuming a reaction between molybdate and basic surface OH groups, leading to the decomposition of the adsorbing molecule or ion together with physisorption on coordinatively unsaturated sites (CUS).

A study was carried out to describe the tungstate adsorption and, thus, to determine whether tungstate and molybdate adsorb according to the same mechanism. This study was focused on chemical and spectroscopic characterization. Adsorption isotherms of tungstate and molybdate on different supports (Al₂O₃, TiO₂, and ASA) and at two pH values (near neutral and pH

[†] Schuit Institute of Catalysis.

[‡] Shell Research and Technology Centre Amsterdam.

TABLE 1: An Overview of the Equilibrium Adsorption Measurements

experiment		Al ₂ O ₃	TiO ₂	ASA (17:83) ^a
Tungstat	e adsorption			
pH near neutral	· · · · · · · · · · · · · · · · · · ·	X	X	X
•	SO ₄ ²⁻ exchange	X		
pH 1.9		X	X	X
	SO ₄ ²⁻ exchange	X		
Molybdat	te adsorption			
pH near neutral	1	X	X	X
•	SO ₄ ²⁻ exchange	X		
pH 1.9	_	X	X	X
	SO ₄ ²⁻ exchange	X		
Tungstate and Mo pH near neutral	lybdate coadsorption	X	X	

^a (wt% Al₂O₃: wt% SiO₂)

1.9) were measured. Eventually, competition between tungstate and molybdate for adsorption sites was studied by coadsorption from solutions containing both tungstate and molybdate. By contacting a SO₄²⁻ solution with tungstate or molybdate adsorbed on Al₂O₃, it was determined which fraction of the tungstate or molybdate could be exchanged for $SO_4{}^{2-}$ anions. Some structural information was obtained by FTIR and Raman spectroscopy.

Experimental Section

All adsorption experiments carried out are listed in Table 1. For each point of the adsorption isotherm, 4 g of support was calcined by heating 1 h from 298 to 673 K and maintaining it for 2 h at this temperature. Extrudates of γ -Al₂O₃ (Ketjen, CK300 001-1.5E/3E 0.1. BET surface area 260 m²/g) or TiO₂ (Degussa P25, BET surface area 50 m²/g, anatase: rutile 75: 25) were used. For comparison, a second γ -Al₂O₃ batch (Ketjen, CK300, BET surface area 190 m²/g) was used. This latter support will be denoted as Al₂O₃(surface area 190 m²/g). ASA, having a BET surface area of about 360 m²/g, was prepared via a co-gelling reaction¹⁶ and contained 17 wt % Al₂O₃ and 83 wt % SiO₂ (called ASA(17:83)).

Aqueous solutions with increasing concentration of Mo and/ or W were obtained by dissolving ammonium heptamolybdate (AHM) and/or ammonium metatungstate (AMT) in water. The pH of these solutions will be referred to as pH at near neutral conditions. When necessary, the pH of the solution was adjusted to 1.9 with HNO₃. It was checked by Raman and XRD that no heteropolyanions were formed as reported by Carrier et al. 17,18 Indeed, in line with the findings of Regalbuto et al., 19 we do not think that Al dissolution is interfering with our adsorption experiments. Subsequently, the support was contacted with 100 mL of these solutions and the solid-liquid mixture was shaken occasionally. The standard adsorption time was 5 days. In the case of Al₂O₃, the metal uptake was determined by AAS (relative error \pm 2%) after destruction of the support with a mixture of HF:HNO₃:H₂O (1:1:1). The metal uptake on TiO₂ was analyzed with XRF.

SO₄²⁻ exchange experiments were carried out by contacting adsorbed tungstate or molybdate on Al₂O₃ (filtered, nondried samples) with 100 mL of 0.1 M (NH₄)₂SO₄ for 4 h with continuous shaking. The remaining metal on Al₂O₃ was measured by AAS.

NO₃⁻ adsorption was used to get an impression of the surface charging of Al₂O₃ and TiO₂ at different pH values. Calcined Al₂O₃ or TiO₂ extrudates were contacted with a 0.1 M KNO₃

Figure 2. Tungstate/Al₂O₃ and molybdate/Al₂O₃ adsorption isotherms at pH_{initial} near neutral and pH_{initial} 1.9. The inset shows tungstate/Al $_2\!O_3$ at very low concentrations at pH_{initial} near neutral.

solution for 4 h with continuous shaking. The pH of the solutions was adjusted with HNO₃ to 1, 2, 3.5, 4.5, and 6. FTIR was used for quantitative analysis by using a sample impregnated with KNO₃ [0.066 mmol NO₃/g Al₂O₃ (TiO₂)] as a reference. FTIR measurements were carried out on a Shimadzu FTIR-8300. Before measuring the NO₃⁻ adsorption samples, they were grounded, mixed with KBr, and pressed into a pellet. Mixing with KBr was done in two steps to obtain a 3 mg sample in a pellet.

To obtain information on the OH group population FTIR spectroscopy of self-supported wafers was utilized (a singlebeam Mattson FTIR instrument). Before a spectrum was recorded, the sample was evacuated at T > 723, to obtain wellresolved spectra.

Raman spectra were recorded using a Spex Ramalog spectrometer equipped with a microscope stage and an optical multichannel analyzer (OMA). Excitation was by an argon+ laser, wavelength 514.5 nm.

Results and Discussion

Tungstate and molybdate may, in principle, adsorb at several surface sites of the support, i.e., basic, neutral, or acidic OH groups; protonated OH groups; and CUS sites. This is schematically represented in a simplified form in Figure 1.20,21 To discriminate between tungstate adsorption on nonprotonated or protonated OH groups, at low pH the basic OH will be protonated, 9,22 the adsorption isotherms of tungstate at two different initial pH values were measured. The effect of the pH for adsorption isotherms on Al₂O₃ is illustrated in Figure 2.

In contrast to what is claimed by Pizzio et al., 7 no indications for a sigmoid adsorption curve are found (see inset Figure 2). Furthermore, it can be seen that by lowering the pH and thus protonating the OH groups, the amount of adsorbed tungstate

Figure 3. NO₃⁻ adsorption on Al₂O₃ and TiO₂ at various pH_{initial} values.

Figure 4. W/Al $_2$ O $_3$ and Mo/Al $_2$ O $_3$ uptake versus NO $_3$ ⁻/Al $_2$ O $_3$ uptake at corresponding pH_{initial} values. The pH corresponding to the data points from left to right decreases from about 5 to approximately 2.

increases. This indicates that protonated OH groups play a role in tungstate adsorption. To demonstrate the existence of this type of surface sites, we studied adsorption of NO₃-, which will only electrostatically adsorb on protonated OH groups. Figure 3 shows the amount of adsorbed NO₃⁻ as a function of the pH. Obviously, the adsorption of NO₃⁻ increases at lower pH. It follows from this figure that the protonation of the Al₂O₃ surface OH groups starts around pH 1.9. Figure 4 shows the equilibrium amounts of tungstate and NO₃⁻ adsorbed at different pH values. It becomes apparent that one increases with the other. This suggests that tungstate at least partially adsorbs on the same sites as NO₃⁻. Therefore, like NO₃⁻, tungstate also adsorbs electrostatically on protonated OH groups, as expected. (It cannot be excluded that the acidic groups play a role, but this will not depend on the pH. It is conceivable that they are responsible for the adsorption taking place at higher pH values.)

By using an Al_2O_3 batch having a surface area of 190 m²/g (older CK300 ex Ketjen) instead of 260 m²/g, another dependency between amount of NO_3^- adsorbed and pH is found (Figure 5). In this case, the protonation starts already at higher pH. However, for this Al_2O_3 (surface area 190 m²/g), it is found that the dependency between pH and tungstate adsorption was similar to the dependency between pH and NO_3^- . The different pH behavior of the two Al_2O_3 batches clearly demonstrates that the support is an important parameter in adsorption experiments, most likely due to a varying ratio between the various types of adsorption sites.

To check whether the tungstate adsorption is completely electrostatic and thus reversible, the exchange of adsorbed tungstate with $SO_4{}^{2-}$ was studied. Figure 6 shows the amount of adsorbed tungstate before and after exchange with $SO_4{}^{2-}$. Tungstate is partly exchanged for $SO_4{}^{2-}$ after adsorption at $pH_{initial}$ is near neutral as well as after adsorption at $pH_{initial}$ is

Figure 5. NO₃⁻ and tungstate adsorption on the second batch Al₂O₃ CK300 (surface area 190 m²/g) as a function of the pH_{initial}.

Figure 6. Tungstate/ Al_2O_3 and molybdate/ Al_2O_3 adsorbed before and after exchange with $SO_4{}^{2-}$ at (*) $pH_{initial}$ near neutral and (#) $pH_{initial}$ 1.9.

1.9, albeit that in the latter case, the fraction of tungstate exchanged is largest. The amount of tungstate that remained on the support is independent of the pH used at the start of AMT adsorption.

We take it that this part is not adsorbed electrostatically and the question is now, which surface site is involved then. It is known that the intensity of the Raman signal depends on the strength of the tungstate support interaction.^{23–25} The absence of a Raman signal at about 940 cm⁻¹ at low tungstate loading (Figure 7) indicates that tungstate is strongly interacting with the Al₂O₃ surface suggesting that exchange for SO₄²⁻ will be difficult. On the other hand, the appearance of a Raman signal at higher tungstate loading suggests that a part of the tungstate is bonded more loosely. This is in line with the observation that only part of tungstate can be exchanged for SO₄²⁻. So, one part of the tungstate adsorbs electrostatically on protonated OH groups, whereas another part adsorbs irreversibly in another way.

The sites, in principle, available for this irreversible adsorption are nonprotonated OH groups (basic, neutral, and acidic) and CUS sites. IR spectra (Figure 8) nicely illustrate that under nearneutral conditions, tungstate prefers adsorption on the neutral and acidic OH groups above adsorption on the basic ones. Only at higher tungstate concentration, the intensity of the IR band due to the basic OH groups starts to decrease as result of tungstate adsorption while at lower tungstate concentrations the intensity of the IR band caused by the neutral and acidic OH groups already decreases.

This is in line with the results obtained from tungstate adsorption on an Al_2O_3 surface modified with $MoO_2(acac)_2$. It is known¹² that this acac (acetylacetonate) complex reacts with the basic OH groups and that the formed H-acac adsorbs on

Figure 7. Raman spectra of tungstate/Al₂O₃ as a function of loading at pH_{initial} near neutral.

Figure 8. IR spectra of tungstate/Al₂O₃ as a function of loading at $pH_{initial}\ near\ neutral.$

the CUS sites, partly eliminating them. 12 Consequently, on the MoO₂(acac)₂ modified Al₂O₃ only neutral and acidic OH groups remain. It can be seen in Table 2 that although basic OH groups and CUS sites are not available, a considerable amount of tungstate is adsorbed. Therefore, apparently basic OH groups and CUS sites do not play a role in tungstate adsorption.

An adsorption experiment using TiO₂ confirmed that tungstate does not adsorb on CUS sites. It was shown¹⁰ that from the 4 wt % Mo present in Mo/TiO₂ after AHM adsorption only 0.7 wt % adsorbs on the basic OH groups and the remaining part on CUS sites. Thus, AHM adsorption on TiO2 occurs mainly on CUS sites. The AMT adsorption isotherms on TiO2 are shown in Figure 9. At near neutral pH, only a small amount of tungstate adsorbs, whereas after decreasing the pH to 1.9, the tungstate adsorption greatly increases. As can be seen in Figure 3, the amount of adsorbed NO₃⁻ on TiO₂ also increases at lower pH. This means that electrostatic adsorption starts to play a role at lower pH. So, by protonating the basic, neutral, and acidic

Figure 9. Tungstate/TiO₂ and molybdate/TiO₂ adsorption isotherms at $pH_{initial}$ near neutral and $pH_{initial}$ 1.9.

TABLE 2. Tungstate and Molybdate Adsorption on MoO₂(acac)₂ Modified Al₂O₃

sample	preparation	Mo loading 10^{-3} mmol/m ²	W loading 10 ⁻³ mmol/m ²
A	MoO ₂ (acac) ₂ adsorption	2.1	
В	A+ molybdate adsorption	3.1	
C	A+ tungstate adsorption	1.8	2.5

OH groups the tungstate adsorption increases, indicating that these groups are more favorable for tungstate adsorption than CUS sites.

In Summary, the tungstate adsorption can be well described by a mechanism of electrostatic reversible adsorption on protonated OH groups especially at lower pH and irreversible reaction with the neutral and acidic OH groups as suggested by the group of Lycourghiotis.^{3,5} This tungstate adsorption mechanism is rather different from the adsorption mechanism for molybdate as suggested by van Veen et al.9-11 They suggested that basic OH groups and CUS sites play an important role in molybdate adsorption.

To check whether tungstate and molybdate adsorb via the same mechanism (as assumed by Lycourghiotis and co workers^{3,5}), the above series of experiments was repeated for molybdate adsorption. The results reveal several differences between adsorption behavior of tungstate and molybdate. (I) Going from near neutral pH to pH 1.9, the amount of adsorbed tungstate increases over the whole W concentration range, whereas the amount of adsorbed molybdate only increases at low Mo concentrations and slightly decreases at higher Mo concentrations (Figure 2). So, Molybdate adsorption only slightly depends on the quantity of protonated OH groups (and so on the pH), whereas tungstate and nitrate adsorption strongly depends on the pH. Previously, we reported,9 like Wang and Hall,²⁶among others, that molybdate adsorption did increase somewhat upon lowering the pH. Nevertheless, we still argued that the modest increase in adsorption capacity indicates that

Figure 10. NO_3^-/TiO_2 and tungstate/ TiO_2 adsorption as a function of $pH_{initial}$.

surface—charge compensation does not play a major role. We will come back to this point. (II) The molybdate uptake is independent of the NO_3^- uptake, whereas the tungstate uptake increases with increasing NO_3^- uptake (Figure 4). It is clear, especially in the case of TiO_2 , that tungstate and NO_3^- adsorption develop very much the same way with varying pH_{initial} values (Figure 10), whereas molybdate adsorption is hardly affected by it, as can be concluded from the data presented in Figure 9.

This suggests that tungstate adsorbs on the same sites as NO₃⁻, whereas molybdate does not behave in a like manner. That is, tungstate adsorbs electrostatically on the protonated OH groups, and molybdate does not need these groups for adsorption. (III) Much more extra tungstate (2.5·10⁻³ mmol/m²) than molybdate (1.0·10⁻³ mmol/m²) adsorbs on Al₂O₃ modified with MoO₂(acac)₂ (Table 2). Because such modified Al₂O₃ contains little CUS and basic OH groups, this implies that tungstate, in contrast to molybdate, does not need these groups to adsorb. (IV) Van Veen et al.9 and Sarrazin et al.13 concluded from IR spectroscopy on Al₂O₃ that for molybdate adsorption, the basic OH groups are used first. In the present study, it is found for tungstate adsorption on Al₂O₃ that first the neutral and acidic OH groups are involved (Figure 8). (V) Much more molybdate adsorbs on TiO2 under near-neutral conditions than is the case with tungstate (Figure 9). So, molybdate should be considered to adsorb on CUS sites because a considerable amount of these sites is present on TiO₂.¹⁰ Tungstate on the other hand, appears to prefer (protonated) OH sites (see point II). (VI) The part of tungstate that can be exchanged for SO_4^{2-} is independent of the initial pH, whereas this was not the case for molybdate on Al₂O₃ (Figure 6). Molybdate/Al₂O₃ prepared at near neutral conditions contains less molybdate exchangeable for SO₄²⁻ than Molybdate/Al₂O₃ prepared at pH 1.9. This suggests that the fraction of molybdate that adsorbs reversibly increases with decreasing pH. This is indeed in contrast with the conclusion of van Veen et al.9 that at both pH values the molybdate adsorption sites are the same. However, this conclusion was based on TPR results obtained for Molybdate/Al₂O₃ catalysts calcined at 773 K. In view of the known spreading of Mo oxides over the Al₂O₃ surface, ²⁷⁻²⁹ it is reasonable to assume that at high temperature the reversibly adsorbed polymeric molybdates react with the nonbasic OH groups to form irreversibly adsorbed molybdate species.

The foregoing clearly shows that in contrast to the proposition made by Karakonstantis et al.⁵ and Mulcahy et al.⁶ tungstate and molybdate adsorb differently. However, the model proposed by van Veen et al.,⁹ that molybdate adsorbs on CUS sites, that it reacts with basic OH groups, and that no electrostatically adsorption is involved, is also insufficient to explain all of the present findings. A better description of tungstate and molybdate

Figure 11. Tungstate/ Al_2O_3 and molybdate/ Al_2O_3 coadsorption isotherms at $pH_{initial}$ near neutral.

adsorption seems to be a combination of these two propositions. That is, tungstate adsorbs reversibly by electrostatic interactions (NO_3^- adsorption parallel, Figure 4) and irreversibly via a reaction with neutral/acidic OH groups (IR spectra, Figure 8). Molybdate adsorbs irreversibly on the basic OH groups, but when these groups are protonated molybdate can also reversibly adsorb via electrostatic interactions.

The results of coadsorption experiments (tungstate and molybdate together in one solution), which were carried out to study whether tungstate and molybdate hinder each other, are in agreement with this model. If tungstate and molybdate compete for the same adsorption sites the sum of tungstate and molybdate adsorbed during coadsorption will be equal to the amount of tungstate *or* molybdate adsorbed separately. On the other hand, if tungstate and molybdate adsorb on different sites, they will not hinder each other, and the sum of tungstate *and* molybdate adsorbed during coadsorption will be equal to the sum of tungstate and molybdate separately.

The equilibrium coadsorption isotherms show (Figure 11) that during this coadsorption mode in total (sum of tungstate *and* molybdate), more metal adsorbs than during separate adsorption (Figure 2). However, the isotherm obtained by lumping coadsorption isotherms lies clearly below the one obtained by lumping the separate adsorption isotherms (Figure 11). This can be explained by assuming that tungstate and molybdate partially have their own preferential adsorption sites and partially compete for the same sites.

Surprisingly, the tungstate coadsorption isotherm under near neutral conditions does not level off at higher concentration but decreases. Possibly, this can be explained by the reversible electrostatic tungstate adsorption and the irreversible molybdate reaction under near neutral conditions. If the surface coverage is so high that steric hindrance plays a role, the reversibly adsorbed tungstate species will be easily removed.

Even more pronounced than in the coadsorption experiment on Al_2O_3 , the coadsorption on TiO_2 shows (Figure 12) that tungstate and molybdate have partially their own adsorption sites and partially compete for the same adsorption sites. As can be seen from Figures 9 and 12, the molybdate adsorption is not affected by the presence of tungstate, but the tungstate adsorption strongly decreases by the presence of molybdate.

Adsorption measurements of tungstate and molybdate were also carried out on amorphous silica alumina (ASA). At the surface of amorphous silica alumina (ASA), different areas can be found, viz. typical Al_2O_3 or silica—alumina areas. The sample used for adsorption measurements consisted of 17 wt % Al_2O_3 and 83 wt % SiO_2 that can be considered as pure ASA with little free Al_2O_3 . The adsorption isotherms of AHM and AMT

Figure 12. Tungstate/TiO₂ and molybdate/TiO₂ coadsorption isotherms at pH_{initial} near neutral.

Figure 13. Tungstate/ASA and molybdate/ASA adsorption isotherms at pH_{initial} near neutral and pH_{initial} 1.9.

at near neutral pH and pH 1.9 are shown in Figure 13. On ASA, almost no tungstate and molybdate adsorb at near neutral pH. However, the adsorption of tungstate increases with decreasing pH, whereas that of molybdate remains very small. Therefore, ASA tungstate and molybdate also show a different adsorption behavior. This may indicate that on a composite ASA (containing both alumina and silica alumina areas) molybdate preferentially adsorbs on the alumina areas, whereas tungstate adsorbs at low pH on both type of areas. Preliminary TEM/EDX results pertaining to adsorption on such an ASA (containing 60 wt % Al₂O₃ and 40 wt % SiO₂) show that this is indeed the case. In the Mo case, all of it is found on the alumina, whereas the W concentration on the ASA and alumina parts were found to be 1:2. Besides, on SiO₂, no tungstate or molybdate adsorption on pH_{initial} near neutral or pH_{initial} 1.9 is observed.

Conclusion

Tungstate and molybdate are found to adsorb differently. Tungstate adsorbs reversibly by electrostatic interaction with

protonated OH groups and irreversible by reaction with the neutral and acidic OH groups. Molybdate adsorbs on the coordinatively unsaturated sites and irreversibly in a reaction with the basic OH groups and when these groups are protonated reversibly by electrostatic interaction. These preferences for adsorption sites will be reflected in the way tungstate and molybdate coordinate to the support. As TiO₂ contains mainly CUS sites, there is almost no interaction with tungstate, whereas there is a considerable interaction with molybdate. Also in the case of an ASA support tungstate and molybdate adsorb differently, most likely resulting in a different distribution over the alumina and silica alumina areas.

Acknowledgment. These investigations have been supported by The Netherlands Foundation for Chemical Research (SON) with financial aid from The Netherlands Technology Foundation (STW). The research has been performed under the auspices of NIOK, The Netherlands Institute for Catalysis Research, Lab Report TUE-00-6-01. The authors thank Mrs. A.M. Elemans-Mehring for assistance with the AAS measurements.

References and Notes

- (1) Spanos, N.; Vordonis, L.; Kordulis, Ch.; Lycourghiotis, A. J. Catal. **1990**, 124, 301.
- (2) Spanos, N.; Vordonis, L.; Kordulis, Ch.; Koutsoukos, P. G.; Lycourghiotis, A. J. Catal. 1990, 124, 315.
 - (3) Spanos, N.; Lycourghiotis, A. J. Catal. 1994, 147, 57.
- (4) Bourikas, K.; Matralis, H. K.; Kordulis, Ch.; Lycourghiotis, A. J. Phys. Chem. 1996, 100, 11 711.
- (5) Karakonstantis, L.; Kordulis, Ch.; Lycourghiotis, A. Langmuir 1992, 8, 1318.
- (6) Mulcahy, F. M.; Fay, M. J.; Proctor, A.; Houalla, M.; Hercules, D. M. J. Catal. 1990, 124, 231.
- (7) Pizzio, L. R.; Cáceres, C. V.; Blanco, M. N., Adsorpt. Sci. Technol. **1991**, 8, 142.
- (8) Tsigdinos, G. A.; Chen, H. Y.; Streusand, B. J. Ind. Eng. Chem. Prod. Res. Dev. 1981, 20, 619.
- (9) van Veen, J. A. R.; Hendriks, P. A. J. M.; Romers, E. J. G. M.; Andréa, R. R. J. Phys. Chem. 1990, 94, 5275.
- (10) van Veen, J. A. R.; de Wit, H.; Emeis, C. A.; Hendriks, P. A. J. M. J. Catal. 1987, 107, 579.
- (11) van Veen, J. A. R.; Veltmaat, F. T. G.; Jonkers, G. J. Chem. Soc. Chem. Commun. 1985, 1656.
- (12) van Veen, J. A. R.;. Jonkers, G.; Hesselink, W. H. J. Chem. Soc., Faraday Trans. 1 1989, 85, 389.
- (13) Sarrazin, P.; Kasztelan, S.; Payen, E.; Bonnelle, J. P.; Grimblot, J. J. Phys. Chem 1993, 97, 5954.
- (14) Pfaff, C.; Pérez Zurita, M. J.; Scott, C.; Patiño, P.; Goldwasser, M. R.; Goldwasser, J.; Mulcahy, F. M.; Houalla, M.; Hercules, D. M. Catal. Lett. 1997, 49, 13.
 - (15) Soung Kim, D.; Wachs, I. E.; Segawa, K. J. Catal. 1994, 146, 268.
 - (16) Kittnell, J. R. USP 3536605, 1968.
- (17) Carier, X., Lambert, J. F., Che, M. J. Am. Chem. Soc. 1997, 119, 10 137.
- (18) Carier, X., Lambert, J. F., Che, M. Stud. Surf. Sci. Catal. 1998, 118, 469.
- (19) Regalbuto, J. R.; Navada, A.; Shadid, S.; Bricker, M. L.; Chen, Q. J. Catal. 1999, 184, 335.
 - (20) Knözinger, H.; Ratnasamy, P. Catal. Rev. Sci. Eng. 1978, 17, 31
- (21) Tsyganenko, A. A.; Mardilovich, P. P. J. Chem. Soc., Faraday Trans., 1996, 92, 4843.
- (22) Schwarz, J. A.; Contescu, C.; Jagiello, J. Specialist Periodical Reports: Catalysis [Royal Soc. Chem] vol 11, 1994, chapter 4.
- (23) Soung Kim, D.; Ostromecki, M.; Wachs, I. E. J. Mol. Catal. A 1996, 106, 93.
 - (24) Vuurman, M. A.; Wachs, I. E. J. Phys. Chem. 1992, 96, 5008.
 - (25) Chan, S. S.; Wachs, I. E.; Murell, L. L. J. Catal. 1984, 90, 150.
 - (26) Wang, L.; Hall, W. K. J. Catal. 1982, 77, 232.
- (27) Leyrer, J.; Zaki, M. I.; Knözinger, H. J. Phys. Chem. 1986, 90, 4775.
- (28) Stampfl, S. R.; Chen, Y.; Dumesic, J. A.; Niu, C.; Hill, C. G. J. Catal. 1987, 105, 445.
- (29) Margraf, R.; Leyrer, J.; Knözinger, H.; Taglauer, E. Surf. Sci. 1987, 189, 842.